

PARLAMENT EUROPEJSKI

2009 - 2014

Komisja Rolnictwa i Rozwoju Wsi

2012/XXXX(INI)

1.3.2012

PROJEKT SPRAWOZDANIA

w sprawie strategii Unii Europejskiej w zakresie ochrony i dobrostanu zwierząt
na lata 2012–2015
(2012/XXXX(INI))

Komisja Rolnictwa i Rozwoju Wsi

Sprawozdawczyni: Marit Paulsen

PR_INI

SPIS TREŚCI

	Strona
PROJEKT REZOLUCJI PARLAMENTU EUROPEJSKIEGO	3
UZASADNIENIE	9

PROJEKT REZOLUCJI PARLAMENTU EUROPEJSKIEGO

w sprawie strategii Unii Europejskiej w zakresie ochrony i dobrostanu zwierząt na lata 2012–2015
(2012/XXXX(INI))

Parlament Europejski,

- uwzględniając komunikat Komisji z dnia 19 stycznia 2012 r. w sprawie strategii Unii Europejskiej w zakresie ochrony i dobrostanu zwierząt na lata 2012–2015 (COM(2012) 6),
- uwzględniając art. 7 i art. 13 Traktatu o funkcjonowaniu Unii Europejskiej,
- uwzględniając swoją rezolucję z dnia 12 października 2006 r. w sprawie Wspólnotowego planu działań dotyczącego ochrony i dobrostanu zwierząt na lata 2006–2010¹,
- uwzględniając swoją rezolucję z dnia 22 maja 2008 r. w sprawie nowej strategii Unii Europejskiej w zakresie zdrowia zwierząt (2007–2013)²,
- uwzględniając swoją rezolucję z dnia 6 maja 2009 r. w sprawie wniosku dotyczącego rozporządzenia Rady w sprawie ochrony zwierząt podczas ich uśmiercania³,
- uwzględniając swoją rezolucję z dnia 5 maja 2010 r. w sprawie ewaluacji i oceny Wspólnotowego planu działań dotyczącego dobrostanu zwierząt na lata 2006–2010⁴,
- uwzględniając swoją rezolucję z dnia 12 maja 2011 r. w sprawie oporności na antybiotyki⁵,
- uwzględniając swoją rezolucję z dnia 8 marca 2011 r. w sprawie rolnictwa UE i handlu międzynarodowego⁶,
- uwzględniając konkluzje Rady ds. Rolnictwa i Rybołówstwa z dnia 29 listopada 2010 r. w sprawie dobrostanu psów i kotów,
- uwzględniając komunikat Komisji z dnia 15 listopada 2011 r. dotyczący planu działania na rzecz zwalczania rosnącego zagrożenia związanego z opornością na środki przeciwdrobnoustrojowe (COM(2011) 748),
- uwzględniając komunikat Komisji z dnia 10 listopada 2011 r. w sprawie wpływu rozporządzenia Rady (WE) nr 1/2005 w sprawie ochrony zwierząt podczas transportu (COM(2011) 700),
- uwzględniając opinię naukową Europejskiego Urzędu ds. Bezpieczeństwa Żywności z

¹Dz.U. C 308 E z 16.12.2006, s. 170–178.

²Dz.U. C 279 E z 19.11.2009, s. 89–98.

³Dz.U. C 212 E z 5.8.2010, s. 326–346.

⁴Dz.U. C 81 E z 15.3.2011, s. 25–32.

⁵Teksty przyjęte, P7_TA(2011)0238.

⁶Teksty przyjęte, P7_TA(2011)0083.

dnia 2 grudnia 2010 r. w sprawie dobrostanu zwierząt podczas transportu¹,

- uwzględniając opinię naukową Europejskiego Urzędu ds. Bezpieczeństwa Żywności z dnia 13 grudnia 2011 r. w sprawie wytycznych dotyczących oceny ryzyka w zakresie dobrostanu zwierząt²,
- uwzględniając definicję dobrostanu zwierząt opracowaną przez Światową Organizację Zdrowia Zwierząt (OIE)³,
- uwzględniając dwanaście dodatkowych zasad i kryteriów wysokiego poziomu dobrostanu zwierząt, opracowanych przez projekt „Welfare Quality” [Projekt Jakości Dobrostanu]⁴,
- uwzględniając decyzję Rady 78/923/EWG z dnia 19 czerwca 1978 r. dotyczącą zawarcia Europejskiej konwencji o ochronie zwierząt hodowlanych i gospodarskich⁵,
- uwzględniając europejską konwencję o ochronie zwierząt domowych⁶,
- uwzględniając rozporządzenie (WE) nr 882/2004 w sprawie kontroli urzędowych przeprowadzanych w celu sprawdzenia zgodności z prawem paszowym i żywnościowym oraz regułami dotyczącymi zdrowia zwierząt i dobrostanu zwierząt⁷,
- uwzględniając dyrektywę Rady 1999/22/WE z dnia 29 marca 1999 r. dotyczącą trzymania dzikich zwierząt w ogrodach zoologicznych⁸,
- uwzględniając dyrektywę 2010/63/UE z dnia 22 września 2010 r. w sprawie ochrony zwierząt wykorzystywanych do celów naukowych⁹,
- **uwzględniając komunikat Komisji w sprawie uwzględniania kwestii zrównoważonego rozwoju w polityce UE w różnych dziedzinach i przeglądu strategii Unii Europejskiej na rzecz zrównoważonego rozwoju w roku 2009 (COM(2009) 400)**,
- uwzględniając art. 48 Regulaminu,
- uwzględniając sprawozdanie Komisji Rolnictwa i Rozwoju Wsi oraz opinię Komisji ... (A7-0000/2012),

A. mając na uwadze, że wysoki poziom dobrostanu zwierząt, będącego elementem zrównoważonego rozwoju, ma istotne znaczenie dla ochrony zdrowia publicznego i zdrowia zwierząt oraz zapewnienia produktywności i konkurencyjności sektora hodowli w UE;

¹Dziennik EFSA 2011; 9(1):1966.

²Dziennik EFSA 2012; 10(1):2513.

³Kodeks zdrowia zwierząt lądowych OIE, art. 7.1.1. (2011).

http://www.oie.int/index.php?id=169&L=0&htmfile=chapitre_1.7.1.htm.

⁴www.welfarequality.net/everyone/43395/7/0/22.

⁵Dz.U. L 323 z 17.11.1978, s. 12–13.

⁶ETS 125 – Ochrona zwierząt domowych, 13.XI.1987.

⁷Dz.U. L 165 z 30.4.2004, s. 1–141.

⁸Dz.U. L 94 z 9.4.1999, s. 24–26.

⁹Dz.U. L 276 z 20.10.2010, s. 33–79.

- B. mając na uwadze, że przepisy na szczeblu UE i krajowym w zakresie dobrostanu zwierząt, z uwagi na ich złożoność i rozbieżne interpretacje, powodują brak pewności prawa, podczas gdy brak zgodności i prawnych kamieni milowych narusza konkurencję;
- C. mając na uwadze, że nowe podejście do dobrostanu zwierząt powinno opierać się na dowodach naukowych i wiedzy, przy uwzględnieniu potrzeby uproszczenia, zapewnienia racjonalności pod względem kosztów i wykonalności;
1. z zadowoleniem przyjmuje ogólną strategię UE w zakresie dobrostanu zwierząt na lata 2012–2015;
 2. ubolewa, że realizacja niektórych działań z planu działania na lata 2006–2010 okazała się niemożliwa, i wzywa Komisję do dostosowania docelowych terminów dla nowych działań do ostatecznych terminów prawnych;
 3. ubolewa, że strategia nie uzyskała wsparcia finansowego, którego domagał się Parlament w swojej rezolucji z dnia 5 maja 2010 r.; wzywa Komisję do zwiększenia tego wsparcia i zapewnienia lepszego włączenia dobrostanu zwierząt do innych dziedzin polityki UE, na przykład w miarę potrzeb do polityki konsumenckiej, programów badawczych i WPR;
 4. wzywa Komisję do uwzględnienia dobrostanu zwierząt w swojej polityce handlowej oraz w negocjacjach międzynarodowych umów handlowych, a także do promowania dobrostanu zwierząt w państwach trzecich poprzez wymóg przyjęcia analogicznych norm dobrostanu w przypadku produktów importowanych;
 5. ubolewa, że strategia nie odzwierciedla powiązania między dobrostanem zwierząt a zdrowiem publicznym; wzywa Komisję do zastosowania w swojej strategii zasady „jednego zdrowia”, ponieważ dobra hodowla zwierząt pomaga zapobiegać rozprzestrzenianiu się chorób i oporności na środki przeciwdrobnoustrojowe;
 6. wzywa do opracowania sprawozdania dotyczącego bezpiecznych zwierząt, zawierającego zalecenia konkretnych rozwiązań oraz ocenę systemu rejestracji i elektronicznej identyfikacji zwierząt domowych, które należy dodać do listy działań;

Przed wszystkim egzekwowanie przepisów

7. podziela opinię Komisji, że obecnie nadal występują niedociągnięcia w zakresie zgodności z przepisami w dziedzinie dobrostanu zwierząt, pomimo postępu poczynionego w niektórych obszarach;
8. przypomina, że nierówności w łańcuchu żywności, stawiające producenta pierwotnego w niekorzystnej sytuacji, ograniczają zakres inwestycji w dobrostan zwierząt na poziomie gospodarstw rolnych;
9. podkreśla potrzebę zastosowania „prawnych kamieni milowych” w okresie przejściowym w przyszłych przepisach dotyczących dobrostanu zwierząt;
10. podkreśla, że Komisja, a w szczególności Biuro ds. Żywności i Weterynarii, powinny otrzymać większe środki umożliwiające odpowiedni nadzór nad inspekcjami dobrostanu

zwierząt prowadzonymi przez państwa członkowskie oraz przeciwdziałanie naruszeniom; wzywa państwa członkowskie do zapewnienia odpowiedniej liczby należycie wyszkolonych inspektorów dobrostanu zwierząt;

11. wyraża szczególne zaniepokojenie znacznym nadużywaniem w niektórych państwach członkowskich obowiązującego odstępstwa w zakresie uboju bez ogłuszenia, co jest niekorzystne dla dobrostanu zwierząt, rolników i konsumentów; z zadowoleniem przyjmuje ocenę dotyczącą oznakowania mięsa pochodzącego z uboju bez ogłuszenia; podkreśla jednak, że oznakowanie nie jest alternatywą dla właściwego egzekwowania przepisów, ponieważ może stanowić wskazówkę dla konsumentów jedynie w przypadku dostarczania zweryfikowanych i prawidłowych informacji;
12. uważa, że prawodawstwu UE w zakresie dobrostanu zwierząt powinny towarzyszyć wytyczne wyjaśniające właściwy sposób interpretacji i stosowania przepisów;
13. przypomina Komisji i państwom członkowskim o ich określonych w rozporządzeniu (WE) nr 882/2004 obowiązkach w zakresie zapewniania porównywalnych informacji o dobrostanie zwierząt; wzywa Komisję do podjęcia skutecznych działań w przypadku nieprzestrzegania przepisów;

Komunikacja i kształcenie

14. podkreśla znaczenie dostosowania informacji i kształcenia oraz udostępnienie ich na szczeblu regionalnym i lokalnym, a także dotarcia informacji dotyczących nowych przepisów i postępów naukowych do wszystkich osób zawodowo zajmujących się zwierzętami; przypomina o roli, jaką w tym kontekście może odegrać koordynowana przez UE sieć centrów dobrostanu zwierząt;
15. wzywa państwa członkowskie do lepszego wykorzystania przepisów dotyczących transgranicznego przekazywania wiedzy w zakresie dobrostanu zwierząt, systemów hodowli i ograniczania chorób w kontekście finansowanych przez UE programów rozwoju obszarów wiejskich i rozwoju regionalnego;

Przepisy ramowe

16. z zadowoleniem przyjmuje uwzględnienie w strategii europejskich przepisów ramowych w zakresie dobrostanu zwierząt, co sugerował Parlament, i wzywa Komisję do przedłożenia wniosku w powiązaniu z przewidzianą na 2013 r. zmianą dyrektywy 98/58/WE; uważa, że takie przepisy ramowe powinny być sformułowane w sposób jasny i skupione na wkładzie i wynikach, oraz że powinny prowadzić do wyższego poziomu dobrostanu zwierząt;
17. przypomina, że zdaniem Parlamentu takie przepisy ramowe powinny opierać się na sprawdzonych podstawach naukowych i doświadczeniach, a także obejmować wszystkie zwierzęta hodowlane oraz porzucone, w tym bezpieczne zwierzęta udomowionych gatunków; przypomina, że Parlament nawoływał do dalszego rozwoju projektu Animal Welfare Quality pod względem jego uproszczenia i realizacji w praktyce;
18. uważa, że przepisy ramowe, ściśle powiązane z definicjami i zaleceniami opracowanymi

przez OIE, przyczyniłyby się do zwiększenia konkurencyjności unijnych hodowców i właścicieli zwierząt na rynkach międzynarodowych, a także pomogłyby zapewnić uczciwą konkurencję na rynku wewnętrznym;

19. przypomina, że zdaniem Parlamentu takie przepisy ramowe nie powinny uniemożliwiać hodowcom tworzenia systemów dobrowolnych wykraczających poza przepisy UE i że takie systemy również powinny opierać się na podstawach naukowych;
20. uważa, że europejskie przepisy ramowe w zakresie dobrostanu zwierząt powinny obejmować:
 - a. wspólne definicje, oparte na definicjach OIE, i wspólne rozumienie dobrostanu zwierząt, a także ogólne cele oparte na badaniach naukowych;
 - b. zasadę obowiązku opieki ze strony wszystkich właścicieli i hodowców zwierząt, by na każdym etapie łańcucha istniała osoba fizyczna lub prawna odpowiedzialna za zwierzę i jego dobrostan, podczas gdy odpowiedzialność za zwierzęta bezpańskie powinna spoczywać na władzach państw członkowskich z uwagi na zagrożenia związane z publicznym zdrowiem i bezpieczeństwem;
 - c. wytyczne dla pracowników organów publicznych, w tym służb socjalnych i pracowników służby zdrowia, dotyczące sposobu postępowania z chorymi i rannymi zwierzętami w ramach swoich obowiązków;
 - d. certyfikat lub inny dowód kompetencji w przypadku wszystkich niewykwalifikowanych pracowników zajmujących się zwierzętami w ramach swoich obowiązków zawodowych, wraz z odpowiednimi, według potrzeb, wymogami szkoleniowymi w zakresie konkretnych zadań związanych z dobrostanem zwierząt, a także system wstępnego sprawdzania zezwoleń na budowę lub modernizację pomieszczeń dla zwierząt;
 - e. obowiązek przedkładania Komisji przez państwa członkowskie corocznych sprawozdań dotyczących wdrażania prawodawstwa UE w zakresie dobrostanu zwierząt, w tym planu działania na kolejny rok, oraz wymóg bezzwłocznego publikowania przez Komisję tych sprawozdań wraz z ich streszczeniem;
 - f. skuteczne działania przeciwko tym państwom członkowskim, które nie przedkładają sprawozdań lub nie realizują swoich obowiązków przeprowadzania kontroli i inspekcji;
 - g. stworzenie skoordynowanej europejskiej sieci dobrostanu zwierząt, która w oparciu o doświadczenia zdobyte w projekcie pilotażowym X/2012 wesprze kampanie informacyjne i edukacyjne, oceni wymogi dobrostanu zwierząt na podstawie najnowszej wiedzy naukowej oraz skoordynuje unijny system wstępnego badania nowych technologii;
 - h. strukturę przepisów sektorowych opartych na podstawach naukowych, na przykład dotyczących krów mlecznych, akwakultury i transportu zwierząt;

- i. klauzulę rewizji umożliwiającą regularne dostosowywanie przepisów ramowych do nowych odkryć naukowych, przy jednoczesnym poszanowaniu konieczności zagwarantowania pewności prawa;

21. zobowiązuje swojego przewodniczącego do przekazania niniejszej rezolucji Radzie i Komisji.

UZASADNIENIE

Dobrostan zwierząt obecnie

Z ogromnym zadowoleniem przyjmuje się komunikat Komisji COM(2012) 6 w sprawie strategii Unii Europejskiej w zakresie ochrony i dobrostanu zwierząt na lata 2012–2015, szczególnie, że znalazło się w nim tak wiele aspektów rezolucji Parlamentu z dnia 5 maja 2010 r. Komunikat można uznać za otwarte drzwi, które – w przypadku podjęcia odpowiednich działań – mogą prowadzić do jasnego i jednakowego poziomu dobrostanu zwierząt w UE.

Wysoki poziom dobrostanu zwierząt to element zrównoważonego rozwoju i istotny czynnik ochrony zdrowia zwierząt, zdrowia publicznego oraz produktywności i konkurencyjności sektora hodowli w Europie. Jednak złożone europejskie i krajowe przepisy dotyczące dobrostanu zwierząt, wraz z brakiem odnośnych informacji, przyczyniają się do niepewności prawa, a nieprzestrzeganie przepisów i brak „prawnych kamieni milowych” zaburzają konkurencję. Z tego względu potrzebne jest nowe podejście do dobrostanu zwierząt, które musi opierać się na podstawach naukowych i sprawdzonym doświadczeniu zdobytym na przestrzeni ostatnich lat oraz w którym przepisy są łatwe do zrozumienia i kontrolowania.

Złożone i zróżnicowane przepisy dotyczące dobrostanu zwierząt

Chociaż nadal nie istnieje prawodawstwo dotyczące konkretnych aspektów dobrostanu zwierząt, na przykład zwierząt domowych i krów mlecznych, w perspektywie ogólnej obecnie nie brakuje przepisów związanych z dobrostanem zwierząt. Ponadto obecnie obowiązują niezliczona ilość zróżnicowanych wymogów prawnych na poziomie krajowym. Nie istnieją wspólne definicje, a złożone zbiory przepisów i wymogów utrudniają zrozumienie zasad i praktyki dobrej hodowli i opieki nad zwierzętami przez poszczególnych właścicieli zwierząt i osoby zawodowo zajmujące się nimi. W rezultacie obecnie w UE warunki dobrostanu zwierząt bardzo różnią się pomiędzy poszczególnymi krajami i pomiędzy gatunkami zwierząt.

Nieprzestrzeganie i nieegzekwowanie przepisów

Ponadto nadal w znacznym stopniu nie przestrzega się części aktów prawnych dotyczących dobrostanu zwierząt, pomimo postępu osiągniętego w niektórych aspektach. Aktualny zbiór przepisów, wraz z długimi okresami przejściowymi i okresami wdrażania bez jakichkolwiek „prawnych kamieni milowych”, przyczynił się do nieprzestrzegania prawa, na przykład dyrektywy Rady 1999/74/WE w sprawie ochrony kur niosek. Obecnie pojawia się również zagrożenie, że analogiczna sytuacja wystąpi w przypadku dyrektywy Rady 2008/120/WE w sprawie ochrony świń oraz dyrektywy 76/768/EWG („dyrektywa o kosmetykach”). Kolejnym przykładem nienależytej ochrony dobrostanu zwierząt jest nadużywanie odstępstwa ustanowionego dla uboju bez ogłuszania do celów religijnych lub rytualnych, co powoduje niepotrzebne cierpienie zwierząt i wprowadza konsumentów w błąd.

Wyraźnie widać, że Komisja nie dysponuje potencjałem i zasobami wystarczającymi dla zapewnienia odpowiedniego egzekwowania przepisów. Niemniej jednak od samej Komisji można by oczekiwać przestrzegania prawa. Niektóre działania określone w planie działania

na lata 2006–2010, na przykład dwa sprawozdania dotyczące świń, nie zostały ukończone. Ponadto należy dostosować harmonogram nowych działań do terminów określonych w obowiązującym prawodawstwie¹.

Nowa strategia

Zakres

Z dużym zadowoleniem przyjmuje się kompleksowe podejście przyjęte przez Komisję. Dzięki kompleksowemu podejściu pojawia się margines wprowadzenia usprawnień w zakresie na przykład dobrostanu zwierząt domowych, nawet jeżeli nie możemy zapomnieć, że w Europie to rolnicy zajmują się około 95% zwierząt udomowionych – wraz z przewoźnikami, inspektorami, weterynarzami itp.

Godne ubolewania jest jednak to, że Komisja nie uwzględnia związku między dobrostanem zwierząt a zdrowiem publicznym. Do niniejszej strategii należałoby również zastosować podejście „jedno zdrowie”, ponieważ dobra hodowla zwierząt – w tym zwierząt domowych – to narzędzie ograniczania rozprzestrzeniania się chorób i oporności na środki przeciwdrobnoustrojowe.

Spójność polityki i koordynacja środków finansowych

Kolejną wadą strategii jest brak odpowiedniego budżetu na wymienione działania. W swojej rezolucji z dnia 5 maja 2010 r. Parlament wyraźnie wezwał do uwzględnienia odpowiedniego wsparcia finansowego dla nowej strategii. Dlatego niezwykle istotne jest podjęcie przez Komisję wszelkich wysiłków, za pomocą spójnej polityki, w celu zwiększenia środków dostępnych na rzecz dobrostanu zwierząt w Europie.

Na przykład dobrostanowi zwierząt należy poświęcić większą uwagę w unijnej polityce konsumenckiej, ramowych programach badań oraz w WPR, o ile to właściwe (oczywiście nigdy właściwe nie będzie uwzględnienie w WPR płatności na koty i psy w obszarach miejskich). Inwestycje w dobrostan zwierząt są kosztowne, i właśnie dlatego bardzo istotne jest zapewnienie odpowiedniego charakteru i wieloletniej trwałości budynków, technologii itd. Nadal występują nierówności w łańcuchu żywności, w którym producenci pierwotni znajdują się w niekorzystnej sytuacji, a nierówności te ograniczają zakres inwestycji w dobrostan zwierząt na poziomie gospodarstw rolnych. Należałoby to wziąć pod uwagę w nowej strategii.

Być może warto również zwrócić uwagę, że spójność polityki wynika z art. 7 Traktatu i w rzeczywistości nie jest kwestią decyzji politycznej. Ponieważ art. 13 Traktatu zobowiązuje państwa członkowskie do zwrócenia pełnej uwagi na dobrostan zwierząt, ich obowiązkiem jest rozważenie działań w innych dziedzinach polityki, które mogłyby wesprzeć dobrostan zwierząt i zapobiec jakimkolwiek negatywnym wpływom innych dziedzin polityki na zwierzęta.

¹ Na przykład w dyrektywie 2007/43/WE w sprawie kurcząt utrzymywanych z przeznaczeniem na produkcję mięsa ustanawia się datę 30 czerwca 2012 r. jako ostateczny termin przedłożenia sprawozdania dotyczącego dobrostanu kurcząt, w tym opracowania wskaźników dobrostanu – a nie rok 2015, jak sugeruje się w strategii.

W tym kontekście bardzo istotne znaczenie ma dalsze zapewnianie przez Komisję, by zagadnienia dobrostanu zwierząt były traktowane priorytetowo w jej polityce handlowej oraz dwustronnych i międzynarodowych umowach handlowych, a także zapewnienie promowania dobrostanu zwierząt w państwach trzecich poprzez uwzględnienie analogii do norm UE jako wymogu wobec produktów importowanych.

Dobrostan zwierząt w przyszłości

Nauka

W dziedzinie dobrostanu zwierząt mamy do czynienia z intensyfikacją badań prowadzonych w okresie ostatniego dziesięciolecia, zarówno w UE, jak i w innych regionach; przykładem takich działań jest projekt „Welfare Quality”. Ten stale powiększający się zasób wiedzy naukowej jest najlogiczniejszą podstawą strategii i prawodawstwa w dziedzinie dobrostanu zwierząt. Istotne jest wykorzystanie tej wiedzy we wszystkich aspektach opieki nad zwierzętami, począwszy od rozwoju nowych technologii i budowania pomieszczeń dla zwierząt, przez badania wstępne, aż po ogólny nadzór i kontrolę dobrostanu zwierząt w Unii.

Egzekwowanie przepisów

Jak już wyżej wspomniano, największym pojedynczym problemem w zakresie dobrostanu zwierząt w Europie jest obecnie nieprzestrzeganie i nieegzekwowanie przepisów. W przyszłym prawodawstwie powinny znaleźć się „prawne kamienie milowe” w okresach przejściowych, aby dać Komisji szansę dokonania oceny postępu osiągniętego w procesie wdrażania i podjęcia w razie konieczności aktywnych działań. Nie wystarczy wyłącznie czekać, aż dojdzie do naruszenia, a następnie skierować sprawę do Trybunału UE.

Ponadto nasze zwierzęta potrzebują swego „FBI”, które kontrolowałoby sposób przeprowadzania przez państwa członkowskie własnych inspekcji. Dlatego Biuro ds. Żywności i Weterynarii musi uzyskać dodatkowe środki, by móc odpowiednio kontrolować inspekcje dobrostanu zwierząt przeprowadzane przez państwa członkowskie celem badania i karania przypadków nieprzestrzegania przepisów. Jednak największą odpowiedzialność za właściwe egzekwowanie ponoszą państwa członkowskie, które muszą upewnić się, że dysponują odpowiednią liczbą właściwie wyszkolonych inspektorów dobrostanu zwierząt.

Kolejnym ważnym narzędziem jest przejrzystość. Komisja i państwa członkowskie już obecnie mają ustanowiony w rozporządzeniu (WE) nr 882/2004 obowiązek zapewnienia i publikowania porównywalnych informacji w sprawie dobrostanu zwierząt w UE. Rozporządzenie wyraźnie zobowiązuje państwa członkowskie do przyjęcia wieloletnich planów kontroli oraz corocznego przedkładania Komisji sprawozdań. Wydaje się, że nie w pełni korzystano z przedmiotowego rozporządzenia, a Komisja powinna zastanowić się nad sposobami podejmowania skutecznych działań przeciwko przypadkom nieprzestrzegania przepisów, na przykład systemem podawania informacji do publicznej wiadomości.

Komunikacja

Zasadniczym warunkiem uzyskania jednolitych standardów dobrostanu zwierząt w UE jest

zapewnienie dokładnych, konkretnych i kompleksowych szkoleń, informacji i wytycznych, które dotrą do osób na co dzień zawodowo zajmujących się zwierzętami. Informacje powinny obejmować zarówno przepisy, jak i leżącą u ich podstaw wiedzę naukową.

Dla zagwarantowania zrozumienia tych informacji oraz dostępu do nich dla osób na co dzień zawodowo zajmujących się zwierzętami konieczne jest dostosowanie i udostępnienie informacji na szczeblu regionalnym i lokalnym. W tym zakresie istotną rolę mogłaby odegrać europejska skoordynowana sieć centrów dobrostanu zwierząt.

Europejskie przepisy ramowe w zakresie dobrostanu zwierząt

W swoim komunikacie Komisja uwzględniła pomysł Parlamentu dotyczący europejskich przepisów ramowych w zakresie dobrostanu zwierząt. Podstawowymi konceptami takich przepisów są jasność, uproszczenie i wykonalność w praktyce w oparciu o podstawę naukową.

Takie przepisy zwiększyłyby również konkurencyjność, zarówno na rynku wewnętrznym, jak i w handlu z państwami trzecimi, a także podniosłyby jakość produktów pochodzenia zwierzęcego. Dzięki wspólnemu i dobrze wdrożonemu poziomowi dobrostanu zwierząt w Europie być może Unii Europejskiej będzie łatwiej domagać się, by import z państw trzecich spełniał analogiczne normy.

Planowany na 2013 r. przegląd dyrektywy Rady 98/58/WE będzie doskonałą okazją do rozszerzenia, wyjaśnienia i wzmocnienia przedmiotowej dyrektywy poprzez przekształcenie jej w przepisy ramowe. Jak Komisja przyznała w swoim komunikacie, należy skoncentrować się na środkach opartych na rezultatach. Z ogromnym zadowoleniem przyjmuje się to podejście, ale należy zwrócić uwagę, że takie wskaźniki powinny być wykorzystane jako uzupełnienie postanowień dotyczących oceny stanu wyjściowego w zakresie jego jakości, a nie jako alternatywa wobec nich. Nie można zignorować stanu wyjściowego, na przykład systemu pomieszczeń dla zwierząt czy dostatecznej ilości miejsca, ponieważ jeżeli jest on słaby, niemożliwe będzie osiągnięcie dobrych rezultatów w zakresie dobrostanu.

Przepisy ramowe tworzą jednakowe warunki konkurencji dzięki wspólnym definicjom i rozumieniu dobrostanu zwierząt. Analogicznie do struktury ogólnych przepisów dotyczących żywności (rozporządzenie (WE) nr 178/2002) stanowiłyby one wspólną podstawę. Jednak nie powinny uniemożliwiać producentom tworzenia systemów dobrowolnych, które wykraczałyby poza przepisy UE, pod warunkiem, że takie systemy również opierałyby się na podstawach naukowych.

Rozsądne byłoby rozpoczęcie przepisów ramowych od globalnej definicji dobrostanu zwierząt, opracowanej przez OIE¹. Oprócz ogólnych celów opartych na podstawach

¹ „Dobrostan zwierząt oznacza sposób, w jaki zwierzęta radzą sobie z warunkami, w których żyją. Poziom dobrostanu zwierzęcia jest wysoki, jeżeli (na podstawie dowodów naukowych) jest ono zdrowe, spokojne, dobrze odżywione, bezpieczne, zdolne do wyrażania wrodzonych zachowań i nie cierpi z powodu nieprzyjemnych stanów, na przykład bólu, strachu i stresu. Wysoki poziom dobrostanu zwierząt wymaga zapobiegania chorobom i opieki weterynaryjnej, odpowiedniego schronienia, postępowania, odżywiania, humanitarnego traktowania oraz humanitarnego sposobu uboju. Dobrostan zwierząt odnosi się do stanu, w jakim

naukowych powinny one również zawierać zasadę obowiązku opieki. Kluczowe znaczenie ma przypisanie do każdego zwierzęcia, o którym mowa w przepisach ramowych, osoby fizycznej lub prawnej odpowiedzialnej za nie na każdym etapie łańcucha. W przypadku zwierząt porzuconych, w tym bezpańskich przedstawicieli gatunków udomowionych, odpowiedzialność za nie powinna spoczywać na władzach państw członkowskich, ponieważ takie zwierzęta stanowią również zagrożenie dla zdrowia publicznego (np. wścieklizna).

W odniesieniu do każdej osoby zajmującej się zwierzętami w ramach jej obowiązków zawodowych powinien obowiązywać wymóg kompetencji, wraz z odpowiednimi szkoleniami, o ile to konieczne. Od osób takich jak na przykład rolnicy i przewoźnicy zwierząt, którzy bez odpowiedniego doświadczenia chcieliby zacząć prowadzić działalność gospodarczą, należałoby wymagać certyfikatu lub innego poświadczenia kompetencji. Ponadto należy stworzyć system wstępnego sprawdzania zezwoleń na budowę lub modernizację pomieszczeń dla zwierząt.

Analogicznie do wymogów określonych w rozporządzeniu kontrolnym ((WE) nr 882/2004) państwa członkowskie powinny mieć obowiązek przedkładania Komisji corocznego sprawozdania w sprawie wdrażania prawodawstwa europejskiego w zakresie dobrostanu zwierząt, w tym planu działania na kolejny rok. Komisja powinna bezzwłocznie publikować te sprawozdania wraz ze sprawozdaniem podsumowującym informacje przekazane przez państwa członkowskie.

Przestrzeganie przepisów jest obowiązkiem przede wszystkim państw członkowskich, które muszą wprowadzić odstrasżające i skuteczne sankcje. Jednak przepisy ramowe muszą obejmować również narzędzia umożliwiające Komisji podjęcie skutecznych działań przeciwko tym państwom członkowskim, które nie przedkładają swoich sprawozdań lub zaniedbują swoje obowiązki.

Przepisy ramowe powinny określać warunki dla utworzenia skoordynowanej europejskiej sieci dobrostanu zwierząt. Sieć ta nie powinna zastępować lub powielać zadań już wykonywanych przez Komisję i jej agencje, na przykład EFSA. Powinna raczej, w oparciu o doświadczenia zdobyte w trakcie projektu pilotażowego w 2012 r., pełnić rolę wspierającą za pomocą informacji i kształcenia, oceniać wymogi dobrostanu zwierząt na podstawie najnowszej wiedzy naukowej, a także koordynować unijny system wstępnego badania nowych technologii.

Przepisom ramowym powinno towarzyszyć specyficzne dla danej kategorii lub wertykalne prawodawstwo w celu wypełnienia luk tam, gdzie takich przepisów brakuje, jak to ma miejsce w przypadku krów mlecznych, zwierząt domowych itp. Prawodawstwo to musi również opierać się na podstawach naukowych oraz być łatwe w interpretacji i praktycznym stosowaniu.

Istotne znaczenie ma również dokonywanie regularnego przeglądu przepisów ramowych i dostosowywanie ich do nowych, istotnych odkryć naukowych, przy jednoczesnym zabezpieczeniu pewności prawa, a wszystko powinno być podporządkowane nadrzędnemu

znajduje się zwierzę; sposób traktowania zwierząt objęty jest innymi definicjami, na przykład opieką nad zwierzętami, hodowlą zwierząt czy humanitarnym traktowaniem”.

celowi, jakim jest zmiana, uproszczenie i wyjaśnienie wymogów dobrostanu zwierząt w Europie.